[image: image1.emf]

Lesson 2 Assignment: The management of tectonic hazards

The following question has been designed for A2-level students studying tectonic hazards. An extract from a high-scoring answer has been provided as well as a list of possible themes to explore as part of your answer.

“The management response to earthquake disasters usually falls far short of people’s expectations.” Discuss.

Your answer could address the following points, or ideas of your own:

· What reasons are usually put forward that help explain why aid afforts sometimes fail to Achieve their objectives?
· Are there successful case studies of management responses that allow you to argue against the statement?
· Are some aspects of the the management response more effective that others?
· Has the tectonic hazards response improved over time, for instance due to new technology?
· What is the evdience of responses improving over time, for instance in terms of lives saved? 
· Which group of people is the statement referring to? Victims, observers, relief workers, or everyone? Perspectives may differ.

[image: image4.jpg]www.21stCenturyChallenges.org


Royal Geographical Society with the Institute of British Geographers ©

[image: image2.jpg]Royal
Geographical
Society

with IBG

Advancing geography
and geographical learning


[image: image3.jpg]2 ST ntu °°
Challenges


